"A Lesson in Making Michigan State University's Campus More Bike Friendly" Presentation at 2013 Michigan Traffic Safety Summit MSU Bikes Service Center Mike Unsworth MSU Bikes Advisory Committee/TCBA #### OUTLINE - MSU Statistics - Accident Reduction Plan - Accident Prevention Philosophies - Transportation Priorities - Implementation - Bicycle-Specific Features - Questions #### **MSU Statistics** • Students: 48,906 Staff: 11,400 Visitors: 100-60,000 per day Roads: 54 lane miles Pathways: 3.2 miles Bike lanes & Sharrows: nearly 60% roads (0% in 2000) Sidewalks: 104 miles #### **Accident Reduction Plan** Impetus was too many serious accidents in 1993-94 period Successful -- 95% reduction in major personal injuries **Total Bike Accidents:** **> 1993: 32** **> 2009: 12** (all 12 were sidewalk bicyclists) ## Accident Prevention Philosophies - Provide good visibility - Reduce traffic volumes by encouraging shorter trips - Use traffic signal timing to discourage cut-through traffic ## Implementation ## Create good visibility by improving sight lines - Remove Redundant Traffic Signs - Clear vision policy - Remove shrubs, trees/ branches ### Reward Short Trips, Penalize Long Trips - Remove Some Roads - Make Others More Efficient - Discourage Cut-Through Traffic (Reduces Volume & Conflicts) # Control Parking By Careful Planning - Eliminate on-street parking - Make parking an integral part of the overall transportation plan: - Provide parking (ramps & surface lots) on the campus perimeter - > Locate off major roads. - Prefer ramps to surface lots ### **Bicycle-Specific Features** ### Safe cycling is a behavioral /educational problem - Major problem is cyclists riding on sidewalks - Cyclists too often collide with pedestrians - Pedestrians using bike facilities #### **Bike Lanes** - Scheduled for all roads. - Roads are smoother and safer (have rules). - Bike lanes may create own problems: - > Illegal parking - > Pedestrian use - ➤ Bike lane traffic jams #### **QUESTIONS?**